
www.andante.com.tr / Ocak 2015Andante 56

Emre Aracı
emre.araci@andante.com.tr

K
A

Y
IP

 S
E

S
L

E
R

İN

İZ
İN

D
E

A tlantik Okyanusu’nun kıyısın-

da güneşin ilk ışıkları siyahtan

eflatuna, soluk bir maviye

ve sonra da ebruya damlatılan kırmızı

bir rengin sarı ve turuncu tonlar halin-

de açılarak aydınlanmasıyla çarşaf gibi

sakin bir suya aksederken, o sessizliği

heybetiyle yararak dalgalandıran devasa

cüssesine rağmen suskun transatlanti-

ğimizi, çevremdeki tabiat yeni doğan

günle yeniden hayat bulurken, Yahya

Kemal’in meşhur şiirini tersten okurca-

sına Böcklin’in tablosunu hatırlayarak

Rachmaninov’un Ölüler Adası’nı duyar

ve Vasco de Gama’nın donanmasını

ufukta görür gibi olurken bir anda beli-

ren kara parçasının kıyısındaki adasında

konumlu “Manueline” üsluptaki zarif bir

kule, elimde tuttuğum gezi rehberinin

kapağındaki fotoğrafından adeta can-

lanıvermişçesine bizi karşılarken, San

Francisco’nun Golden Gate Köprüsü ren-

ginde, ama Boğaziçi Köprüsü havasında

bizi kucaklayan dev köprünün altından

geçerken, 1915’te uzun uzun baktığı Tejo

Irmağı’nda Nil’i görüp, iki millenia önce-

sinden bir Roma aşk trajedisinin efsane-

sinde aynen o köprü gibi çağları birbirine

bağlamayı başaran Fernando Pessoa’nın

şehri, kaşiflerin diyarı Lizbon’a varmış

olduğumuzu fark ediyorum.

O sırada tek fark etmediğim şey,

Pessoa’nın çok sevdiği şehrini ziyaret

eden turistler için 1925’te kaleme almış

olduğu ve meşhur sandığında senelerce

yayımlanmadan, daktilo edilmiş haliyle

gün ışığına çıktığı 1992 senesini bekleyen

ve çıktığı anda da yazdıklarının güncel-

liğini kaybetmemiş olmasıyla Lizbon’un

esasında o zamandan bu zamana hiç de

değişmemiş olduğunu gösteren kılavuz

kitabında Portekiz başkentine hayalin-

deki yolcusunu gemi yoluyla getirmesi

oluyor. Dolayısıyla bizler de farkında ol-

madan bu tarihi şehre Pessoa’nın çizmiş

olduğu rotayla ilk defa gelmiş olmanın

mutluluğunu yaşıyoruz. “Denizden gelen

yolcuya Lizbon daha uzaktan açık masma-

vi göğün altında keskin bir şekilde güneşin

altın hüzmeleriyle mutlu kıldığı, rüya gibi

güzel bir manzara olarak belirir. Ve kub-

beler, anıtlar, eski kaleler, bu enfes yerin,

kutsal bölgenin uzak habercileri gibi ev

yığınlarının arasından aniden yükselirler”

diye söze başlıyor Pessoa. Onun neredey-

se bir asır önce çizdiği bu rüya gibi tablo-

dan içinde bulunduğu ağır temposuyla,

İstanbul gibi yedi tepe üzerine kurulu

Lizbon’un hiçbir şey kaybetmemiş olması

ise ziyaretçiye büyük bir teselli oluyor.

Eski sokak fenerleri, kendine

has siyah beyaz küçük parke taşları,

Beyoğlu’nda sembolik bir halde gidip

gelen evcil tramvayın aksine, hür bir şe-

kilde şehrin dar sokaklarında, inanılmaz

manevralar yaparak, dik yokuşları büyük

Kend� �fades�yle “esk� t�yatrolar meraklısı b�r müz�k tar�hç�s�” olan yazarımız,
L�zbon’un 1793 yılında kapılarını açan dünyaca ünlü Sao Carlo T�yatrosu’nda
geçt�ğ�m�z ay “Osmanlı Sarayı’ndan Avrupa Müz�ğ�” temalı b�r konser yönett�.

Kapalı olduğu �ç�n 2010 yılındak� �lk g�d�ş�nde gezemed�ğ� t�yatrodan günün b�r�nde
burada b�r opera �zleme hayal�n� kurarak ayrılan yazarımız, tam dört yıl sonra,
n�ce opera yıldızının sahnes�nden gel�p geçt�ğ� bu b�nanın d�nley�c� koltuğunda

oturacağını değ�l sahnes�ne çıkıp orkestra yöneteceğ�n� nereden b�leb�l�rd�...

Sao Carlos’ta bir gece

Lizbon

57

bir hünerle inip çıkan asırlık emektar sarı

tramvayları ve bu tramvayların çıkarttık-

ları zil sesleri ile Lizbon, ziyaretçisinin al-

gılarında kişiliğini bir anda kabul ettiren

ve hissettiren bir şehir. 2010 yazında ilk

defa ziyaret ettiğim Lizbon’da sadece beş

saatim olduğu üzere, eski tiyatrolar me-

raklısı bir müzik tarihçisi olarak, 1793’te

kapılarını açan ve o haliyle günümüze

ulaşmayı başarabilmiş olan Avrupa’nın

en eski tiyatrolarından Sao Carlos’u hiç

olmazsa kısa da olsa görebilmek umu-

duyla bindiğim eski bir tramvay beni

tiyatronun bulunduğu Chiado semtine

tırmandırırken normalde arşivlerde plan-

larını görerek hayal etmeye çalıştığım

böylesine bir sahnenin havasını soluya-

cak olmanın heyecanını duyuyordum.

Ancak ne yazık ki o gün Sao Carlos ziya-

retçiye kapalıydı. Kapısını zorladım, ama

açılmadı; içeride herhangi bir faaliyet,

ya da yaşam olduğuna dair bir emare de

yoktu. O kadar hayal kırıklığına uğramış-

tım ki Pessoa’nın meşhur uğrak kahvesi

A Brasileira’da biraz oturdum; Sao Carlos

ne yazık ki o gün bizi kabul etmemişti.

“Ne yapalım bugün tiyatroyu ziyaret

edemedik şu kısıtlı zamanımızda, ama

kimbilir ileride belki bir gün burada bir

opera izleriz” diye hayal kurarak teselli

bulduk kendi kendimize. O anı yakalayan

bir hatıra fotoğrafı ile yetinmek zorunda

kaldık.

Fernando
Pessoa’nun
satırlarında
Sao Carlos
11 Aralık 2014 Çarşamba akşamı Sao

Carlos Tiyatrosu’nun sahnesinden bu

hikayeyi salondakilere anlattığım zaman

büyük bir alkış koptu. O sıcak Eylül

gününde, dört sene sonra tiyatroya geri

geleceğimi ve bir gün katılacağımı hayal

ettiğim temsilin esasta kendi temsilim

olacağını o an bana söyleselerdi acaba

buna inanabilir miydim? O zaman

ayağına kadar giderek kavuşamadığım

Sao Carlos

bu defa beni huzuruna kabul ederken

bana ne kadar da anlamlı bir karşılama

hazırlamıştı. Bu imkanı bana sağlayarak

ziyaretimiz sırasında rezidansında

ağırlayan Büyükelçimiz Ebru Barutçu

Gökdenizler’e özellikle teşekkür etmek

isterim. Sıra sıra localarının önünde

kandiller havasında yanan loş ampullerin

karanlıkta gökten yağan yıldızlar gibi

bir evreni kucakladığı ve sanatçısına

da hissettirdiği bu 18. yüzyıldan

kalma salon ne efsanevi temsillere ev

sahipliği yapmıştı. Tiyatronun hemen

yanıbaşında, prova sonrası tarihçesini

hiç bilmeden girdiğim, 1732’den bu

yana hâlâ hizmet veren “dünyanın

en eski kitapçısı” Bertrand’dan satın

alarak okumaya başladığım Pessoa’nın

kılavuz kitabında da Sao Carlos’tan

uzunca bahsediliyordu. Zaten flanör

şair tiyatronun bulunduğu küçük

meydanın hemen karşısındaki mütevazi

bir apartmanın üst katındaki bir dairede

doğmuştu. Bundan doğal olarak kendi

kitabında bahis yoktu, ama operaya

olan bu yakın mesafede cephesinde şairi

anmak için asılan plakete bakmak beni

bilhassa etkilemişti.

“Burası birinci sınıf bir tiyatro ve dün-

yanın en muhteşem ses sanatçıları orada

duyulmuştur” diye yazan Pessoa, Sao

Carlos’ta sahneye çıkan isimleri şöyle

sıralıyordu: “Tamagno, Gayarre, Patti,

Battistini, Bonci, Barrientos, Caruso, Tita

Rufo, Regina Paccini, Francisco ve Anto-

nio de Andrade, vs. Burada görülen şefler

ise Saint-Saens, Toscanini, Mascagni,

Strauss, Liszt, Mancinelli, Leoncavallo,

Victorino-Guy, Tullio Serafin”. Bu kadar

ismi okuduktan sonra duyulan heyeca-

nın karşısında Sao Carlos’un sahnesinde

insan Pessoa’nın Bernardo Soares’in

benliğinden ifade ettiği Huzursuzluğun

Kitabı’ndaki şu sözlerine daha da iyi

kulak vermeli: “Ruhum gizli bir orkestra

gibi; içimde hangi enstrümanların çaldığı-

nı, hangi keman yaylarının ve arpların ve

davulların çalıp vurduğunu bilmiyorum.

Bütün duyduğum sadece senfoni”. Eser-

lerinde Alberto Caeiro, Alvaro de Cam-

pos, Ricardo Reis ve daha onlarca pek

çok adı kullanan Pessoa Huzursuzluğun

Kitabı’nda Soares’i gündüzleri bir kumaş

mağazasında çalışan, geceleri ise yağmu-

run sesinde, ayak seslerinde yalnızlığını

hisseden bir Lizbonlu olarak betimler.

Yağmur seslerinde yalnızlığın ayak ses-

lerini duyan sanatçılara işte böyle arka-

daşlık eder Pessoa’nın edebiyatı. Hele

Lizbon sokaklarında kalabalığın içinde

yalnız hayatını, ya da hayatın yalnızlığını

hissedenler için ne kuvvetli bir güçtür bu

satırlar.

Lizbon’da sabah: 1837’den beri küçük

kremalı “pasteis” tatlılarını sunan, mavi

beyaz seramik karolarla süslü, tarihi

Belem Pastanesi’nin kapısında yine uzun

kuyruklar oluşmuş; 8 Aralık ayininde

vitray pencerelerden süzen gün ışığının

gökkuşağı gibi gotik duvarlarında aksini

kaleydoskopa bakarcasına takip ettiğimiz

Jeronimos Manastırı’nın önünde turistler

birikmeye başlamış bile; 15 numaralı

tramvay duraktan yolcularını alıyor,

Cais do Sodre İstasyonu’ndan kalkan

bir tren Caiscais’e doğru yoluna devam

ediyor; Cumhurbaşkanlığı Sarayı olan

eski Kraliyet Sarayı’nın önünde Cumhu-

riyet muhafızları keskin kılıçlarıyla nöbet

Sao Carlos’un yan sokağından geçen bir tramvay

Fernando Pessoa

Manuelin üsluptaki Belém Kulesi

www.andante.com.tr / Ocak 2015Andante 58

değiştiriyorlar; bitişiğindeki at arabaları

müzesinde 1716’da Kral V. Joao’nun

devrinde Vatikan’a yollanan Portekiz

büyükelçisinin arabası Atlas ve Hint ok-

yanuslarını birleştiren ve müzik tanrısı

Apollo’yu yücelten altın yaldız dev alego-

rik heykelleriyle göz kamaştırıyor. Devir

nasıl da değişmiş; Belem’deki bu hayatın

içerisinden 300 sene sonra bir başka

büyükelçilik arabasıyla, pencereleri açıl-

mayan beyaz zırhlı bir jeep ile Lizbon’un

merkezine, Sao Carlos’taki provaya doğ-

ru yol alıyoruz.

Sao Carlos Tiyatrosu 1755 Lizbon

depreminde neredeyse tamamen yerle

bir olan şehirdeki eski kraliyet operası

Tejo Tiyatrosu’nun da faciada yıkılarak

yok olmasından sonra ihtiyaç duyu-

lan yeni bir kraliyet tiyatrosunu şehre

kazandırmak amacıyla bir grup tüccar

tarafından finanse edilerek mimar Jose

de Costa e Silva’nın projesine uygun

olarak altı ay gibi bir sürede inşa edilerek

30 Temmuz 1793’te kapılarını açmış.

1790’da istikbalin Portekiz kralı VI. Joao

ile evlenen İspanya prensesi Carlota

Joaquina’ya ithafen inşa edilerek ve adı-

nın maskülen formunu “Carlos” olarak

adında yaşatan opera binası beş kat loca-

larıyla, altın varak süslemeleriyle birlikte

günümüzde “Milli Tiyatro” ünvanını

taşısa da görkemli kraliyet locasından

da anlaşılacağı üzere, 1908’de kralını

ve veliahdını bir suikastte kaybeden, iki

sene sonra da Cumhuriyet’i kabul eden

Portekiz’in emperyal günlerini havasında

yaşatmaya hâlâ devam ediyor. 1957’de

asırlar öncesini hatırlatan bir fotoğrafta

İngiltere kraliçesi II. Elizabeth’in bu loca-

daki fotoğrafını Illustrated London News

gazetesinde görüyorum. Adında olduğu

gibi mimarisinde de Napoli’deki San

Carlo Tiyatrosu’na benzerlikler gösteren

Sao Carlos’ta sahnelenen ilk eser ise

Cimarosa’nın La Ballerina Amanta komik

operası olmuş.

Portekiz Senfoni Orkestrası’nın sa-

natçılarının katılımıyla 10 Aralık 2014

Çarşamba gecesi Sao Carlos’ta verdiğim

“Osmanlı Sarayından Avrupa Müziği”

temalı konserde tiyatronun dev projek-

siyon perdesine yansıttığımız görsellerle

geçmişin sadece seslerle değil görüntüle-

riyle de canlandığı bir ortamda benimle

Sao Carlos Tiyatrosu’nun içiSao Carlos Tiyatrosu’nun ön cephesi

Sao Carlos Tiyatrosu -1878

59

birlikte çalışan yirmi küsur müzisyenin

ondan fazla milliyete mensup oluşu ise

hayatımda her zaman izini sürdüğüm

“farklılıklardan birliktelikler” keşfetme

anafikrine hiç beklemediğim bir boyutta

değer kattı. Yarı Yunanlı, çeyrek İngiliz

ve çeyrek İskoç olan başkemancı Alexan-

der Stewart liderliğindeki orkestrada iki

Portekizli’nin dışında Amerikan, Bulgar,

Ermeni, Fransız, Macar, Romen, Rus, ve

Sloven müzisyenler de çaldı. Bu ortam

sahneden de söylediğim gibi Pessoa’nın

“evrenin esası tezatlardan oluşur” ifa-

desine ne kadar da uyumluydu. Dahası

Ayşe Türemiş’in fırçasından konser

afişine ve Sao Carlos’un projeksiyon per-

desine taşımış olduğumuz Dolmabahçe

Sarayı Tiyatrosu’nun renkli görseli Avru-

pa kıtasının iki ucundaki bu ikiz kutbun,

ikiz şehrin ruhlarını ne de güzel yaşayan

bir mabedin maneviyatında birleştiri-

yordu. Bu sembolik bağlardan kimler

haberdardı; kimler bu detayları, nüans-

ları görüyordu, ama bu bağlar zamana

o an için bile olsa nakşolunuyordu. Sao

Carlos’un tarihinde bir an olup kalacaktı.

Pessoa yine sahnede kulağıma şunları fı-

sıldıyordu: “Hayat istemsiz olarak yapılan

deneysel bir yolculuktur. Ruhun materyal

bir dünyada yolculuğudur ve seyahat eden

ruh olduğuna göre hissedilen de ruhun

kendisidir. Bu yüzden de tamamen dışa dö-

nük yaşayanlara kıyasla hayatı çok daha

yoğun, engin ve fırtınalı yaşayan düşünce-

lere dalmış ruhlar da mevcuttur”.

Anadolu Ajansı fotoğrafçısı Evrim

Aydın’ın bütün seyirciler boşaldıktan

sonra koskoca tiyatroda tek başıma bana

hayatımın en anlamlı hatıra karelerinden

birini hediye ettiği; dolayısıyla onun da

sanatının bu şekilde bu gecenin yaratıcı

kokteyline karıştığı Sao Carlos’ta Osmanlı

valsleri çalınmıştı çalınmasına, ama bu

çoksesli müzikte ruhumuzda saklı çok

farklı tek sesler, her değişik şehirde re-

pertuar aynı da olsa, çok benzersiz bo-

yutlarda kendilerini bana hissettiriyordu.

Güneşin alınlarında parladığı Belem’deki

merasimde yüzyüze gelmiş birbirine gü-

lümseyen iki Cumhuriyet muhafızı gibi

Lizbon ve İstanbul, adeta tek bir şairin

gözünden, ruhundan, gönlünden Childe

Harold ve Don Juan’daki betimlemeleriyle

sahnedeki tarihi görsellerin önünde bu-

luşmuşlardı.

Bu tecrübelerin, his ve heyecanın

ardından Sao Carlos’un eski kartpostalla-

İngiltere Kraliçesi II. Elizabeth Sao Carlos
Tiyatrosu’ndaki kraliyet locasında -
2 Mart 1957 (Illustrated London News) Sao Carlos afişinde Dolmabahçe Sarayı Tiyatrosu

www.andante.com.tr / Ocak 2015Andante 60

rını, her tarihi tiyatroya yapmış olduğum

ziyaretten sonra âdetim olduğu haliyle,

çoktan aramaya koyulmuştum bile. Ni-

tekim tiyatroya ait üstü el yazısı dolu,

sararmış eski bir kartpostal tam aradığım

belge olarak çabucak karşıma çıkmakta

gecikmedi. Bu eski kartpostalın üzerin-

deki matbu yazıda tiyatronun adı da

geçmişte taşıdığı sıfatıyla verilmişti: “Real

Theatre de S. Carlos”; Sao Carlos Kraliyet

Tiyatrosu. İlk bakışta 1910 öncesine ait ol-

duğu derhal anlaşılan bu kartpostal 1904

Noeli’nde Lizbon’dan Barselona’ya Noel

ve Yeni Yıl tebriği olarak yollanmıştı. An-

cak tiyatronun bugün de hiç değişmemiş

olan ön cephesinin siyah beyaz resminin

yer aldığı bu kartpostalın Sao Carlos’a ait

standart eski bir fotoğraf olmasından öte

baştan fark etmediğim üzere tiyatro ile

tarihi bir bağı da bulunmaktaydı. Kartın

yollandığı kişi o ara Barselona’daki Teat-

ro Lirico’da büyük başarılara imza atmış

olan prima donna Emma Carelli’ydi

(1877-1928). Zaten kartı yazan

kişi “diva”nın Barselona’daki büyük zafe-

rini gazetede okuduğunu yazıyor ve onu

bu başarısından ötürü kutluyordu. Carel-

li Sao Carlos’ta da sahneye çıkmış İtalyan

bir sopranoydu; bilhassa dramatik rol-

lerde, verismo repertuarında ve Wagner

operalarında parlamıştı. Parsifal’de

Kundry’yi söylemiş, Tannhauser’de Eli-

sabeth canlandırmasıyla hafızalarda yer

etmişti. Tosca rolünde de seyircisini bil-

hassa etkilemişti. 1908’de kocası Walter

Mocchi bugün Teatro dell’Opera olarak

bilinen Roma’daki Teatro Costanzi’yi sa-

tın almış, Carelli burada 1912’den 1926’ya

kadar Elektra, La fanciulla del West,

Turandot, Il trittico, Parsifal, Francesca

da Rimini dahil pek çok önemli operanın

Roma prömiyerini gerçekleştirmişti. Sao

Carlos’ta söylemiş olmasına rağmen adı

Pessoa’nın listesinde yer almıyordu;

demek ki 110 sene sonra şu sararmış

kartpostalla Emma Carelli bana sesini

duyurmayı başarmış, makalemdeki yeri-

ni bulmuştu.

Portekiz başkentini Pessoa’nın ki-

tabıyla gezerek “Lisbon in Pessoa” adı

altında resimli yepyeni bir edebi şehir

kılavuz kitabı hazırlayan Joao Correia

Filho’nun önsözündeki şu cümleleri

dikkatimi çekiyor: “Benim için seyahat

etmek, anıtların ve cephelerin önünden

hızla geçmek demek değildir. Yolculuklar

sadece rahatlama değil, aynı zamanda

gözlem yapma, hissetme ve öğrenme anları

olmalıdır. Seyahat etmek başka bir şehre,

başka bir ülkeye, başka bir kültüre baka-

rak kendimizi biraz daha tanıyabilmenin

keyifli bir yoludur”. Kitabın kapağında da

göze çarpan A Brasileira’nın önündeki

Pessoa’nın bronz heykelinin yanındaki

sandalyeye Sao Carlos’a karşı oturup

masasının üzerine az önce almış oldu-

ğum sıcak kestaneleri koyarak yediğim

Lizbon’da Filho’ya katılmamak mümkün

mü...

Emma Carelli

Sao Carlos’un soprano Emma Carelli’ye
yollanan eski bir kartpostalı -A

Emre ARACI Teatro Sao Carlos’ta - 10 Aralık 2014

Sao Carlos’un soprano Emma Carelli’ye
yollanan eski bir kartpostalı -B

Fo
to

ğ
ra

f:
 E

vr
im

 A
yd

ın
 (A

n
ad

o
lu

 A
ja

n
sı

)

